

Fulbright Finland Foundation Grantees 2019-2020 in the United States

ASLA-Fulbright Research Grants for Senior Scholars

for post-doctoral research

Miettinen, Topi

Economics

Inequality, Risk-Taking, Negotiation and Conflict

Hanken School of Economics, Helsinki

University of Michigan, MI

The grant is cost-shared with Hanken School of Economics

8 months, beginning August 2019

Total grantees for ASLA-Fulbright Research Grant for a Senior Scholar Program: 1

ASLA-Fulbright Research Grants for Junior Scholars

for post-doctoral research

Koivusalo, Anna

History

The Culture of Feeling and Historical Change: Emotional Practices and Experiences in the U.S. South During the Civil War Era

University of Helsinki

University of North Carolina at Chapel Hill, NC

The grant is cost-shared with University of Helsinki

7 months, beginning August 2019

Quist, Liina-Maija

Environmental Policy

Emerging Marine-Environmental Hazards: The Role of Communication and Collaboration in Managing Socio-Environmental Uncertainties

University of Helsinki

University of Texas at Austin, TX

The grant is cost-shared with University of Helsinki

12 months, beginning March 2020

Total grantees for ASLA-Fulbright Research Grant for a Junior Scholar Program: 2

Fulbright Arctic Initiative Research Awards

for research collaboration and participation in the Fulbright Arctic Initiative program

Gritsenko, Daria

Energy and Environment
Sustainable Energy for the Arctic Regions
University of Helsinki
George Washington University, D.C.
Program term: May 2018-October 2019

Nystén-Haarala, Soili

Commercial Law and Russian Law
Companies and Benefit Sharing of Natural Resource Extraction
University of Lapland
University of Washington, WA
Program term: May 2018-October 2019

Total grantees for Fulbright Arctic Initiative Research Awards Program: 2

Fulbright Finland Travel Grants for Research Collaboration

for a short research visit in the U.S.

Albats, Ekaterina

Innovation Management
Studying Emerging Forms and Industrialization of Intermediaries in Inter-Organizational Collaborations for Innovation
LUT University, Lappeenranta
International Triple Helix Institute (ITHI), CA
Fall 2019

Rajala, Antti

Education Science
Researching Student Agency and Activism in Education
University of Helsinki
City University of New York, NY
Fall 2019

Saxén, Heikki

Bioethics
The Intellectual History of Bioethics and the Concept of Organic Bioethics
Tampere University
Harvard University, MA
Fall 2019

Tedesco, Letizia

Marine Environmental Sciences

Phenological and Trophic Changes of Marine Food Webs in a Warming Arctic Ocean

Finnish Environment Institute (SYKE), Helsinki

University of California, Davis, CA

October 2019

Total grantees for Fulbright Finland Travel Grants for Research Collaboration Program: 4

ASLA-Fulbright Pre-Doctoral Research Fellows

for doctoral research

Andell, Kia

Sociology

Scientific Knowledge, the Self, and Unusual Sensory Experiences

University of Turku

Stanford University, CA

The grant is cost-shared with University of Turku

2,5 months, beginning January 2020

Liimatainen, Tuire

Area and Culture Studies

Sweden-Finnish Negotiations of Identity, Belonging and Resistance in Online Ethnopolitical Campaigns

University of Helsinki

University of California, Berkeley, CA

The grant is cost-shared with University of Helsinki

5 months, beginning January 2020

Sagath, Lydia

Human Genetics

The Pathological Mechanisms of Cullin-3 and YBX3 Interaction

University of Helsinki

University of California, San Diego, CA

The grant is cost-shared with University of Helsinki

5 months, beginning October 2019

Särmäkari, Natalia

Fashion Studies and Design Research

Fashion Designers' Authorship in Contemporary Technological Environments

Aalto University

Parsons School of Design, NY

The grant is cost-shared with Aalto University

6 months, beginning January 2020

Total grantees for ASLA-Fulbright Pre-Doctoral Research Fellows Program: 4

Fulbright Pre-Doctoral Research Fellow Sponsored by KAUTE Foundation

for doctoral research

Koljonen, Tomi

Business Management

Occupational Identity, Expertise, and Change: Finnish Teachers and the Digitalization of Education

Aalto University

Boston College, MA

5 months, beginning January 2020

Total grantees for Fulbright Pre-Doctoral Research Fellows Sponsored by KAUTE Foundation: 1

ASLA-Fulbright Graduate Grants

for graduate studies and doctoral research

Heikkilä, Niko

Cultural History

The Cultural Politics of the Civil Rights-Era Ku Klux Klan

University of Turku

University of North Carolina at Chapel Hill, NC

The grant is cost-shared with University of Turku

9,5 months, beginning September 2019

Kivijärvi, Sanna

Music Education

Examining Equity and Justice in Music Education: A Policy Window Enacted Through the Case of "Figurenotes"

University of the Arts Helsinki, Sibelius Academy

Columbia University, NY

11 months, beginning August 2019

Koivukoski, Joonas

Media and Communication Studies

Political Humor in the Hybrid Media System

University of Helsinki

Temple University, PA

The grant is cost-shared with University of Helsinki

6,5 months, beginning September 2019

Muhonen, Riikkamari

History

“Turning Them into ‘Good Friends of the Soviet Union’: Ideological Work at Peoples’ Friendship University in the 1960s and 1970s”

Central European University, Hungary

University of California, Berkeley, CA

6,5 months, beginning September 2019

Tarvainen, Antti

Development Studies

Cosmologies and Imaginal Politics of High-Tech Between Israel/Palestine and Silicon Valley

University of Helsinki

The New School, NY

The grant is cost-shared with University of Helsinki

12 months, beginning August 2019

Total grantees for ASLA-Fulbright Graduate Grant Program: 5

Fulbright - Technology Industries of Finland Grant

for graduate study and post-doctoral research in projects with relevance to the fields represented by the technology industries. Program in cooperation with Technology Industries of Finland Centennial Foundation.

Salo, Sonja

Energy Technology

Internet of Things in Sustainable Energy Systems

Aalto University

University of California, Berkeley, CA

12 months, beginning June 2019

Total grantees for Fulbright-Technology Industries of Finland Grant: 1

Fulbright Graduate Student Grant Sponsored by KAUTE Foundation

Holm, Andreas

Fusion Energy

Developing a Fluid Molecular Model and Evaluating the Impact of Fluid Molecules on Fusion Plasma Simulations Using UEDGE

Aalto University

Lawrence Livermore National Laboratory, CA

12 months, beginning July 2019

Ojala, Lauri

International Economics

Completing a Doctoral degree in Economics in the U.S.

Graduate of London School of Economics, UK

Columbia University, NY

9 months, beginning August 2019

Total grantees for Fulbright Graduate Student Grants Sponsored by KAUTE Foundation: 2

Fulbright Finland Partnership Awards for Graduate Studies

Aaltonen, Minttu

Architecture

Non-degree studies in Architecture

Tampere University

University of Colorado, Denver, CO

The Johnson Scholarship

8 months, beginning August 2019

Rytkönen, Johanna

Corporate Communication

Completing a Master's degree in Marketing in the U.S.

University of Jyväskylä

University of South Florida, FL

Fulbright Finland Partnership Award with University of South Florida

6,5 months, beginning August 2019

Total grantees for Fulbright Finland Partnership Awards for Graduate Studies: 2

Fulbright Finnish Language and Culture Teaching Assistants

for teaching Finnish and graduate studies

Kauppinen, Kaija

Finnish Language; Foreign Language and Comparative Literature

University of Turku

University of Washington, WA

9 months, beginning September 2019

Lindeman, Meri

Finnish Language; Language Variation, Queer Linguistics

University of Turku

University of Wisconsin - Madison, WI

8 months, beginning August 2019

Törmänen, Sanni

Finnish and Foreign Language

University of Jyväskylä

Indiana University, Bloomington, IN

7 months, beginning August 2019

Total grantees for Fulbright Finnish Language and Culture Teaching Assistant Program: 3

Fulbright Finland Undergraduate Grant

Funded by the Finland-America Educational Trust Fund

Räbinä, Henrik

Health Care

Transatlantic Dual-degree studies in the U.S.

Laurea University of Applied Sciences, Vantaa

Nazareth College, NY

7 months, beginning August 2019

Uusitalo, Kia

Business

Completing a Bachelor's degree in Business, Entrepreneurship and Organizations in the U.S.

Graduate of Helsingin suomalainen yhteiskoulu

Brown University, RI

6,5 months, beginning August 2019

Total grantees for Fulbright Finland Undergraduate Grant Program: 2

Fulbright Distinguished Awards in Teaching

semester-long program for primary and secondary level educators

Kae, Tuija

English

American Studies Online - an Interdisciplinary Approach to Teaching ESL

Sotunki Upper Secondary School and Distance Learning Centre, Vantaa

Syracuse University, NY

2 months, beginning January 2020

Vähäkuopus, Mika

English and French

Flipped Classroom as a Method in ESL - a Way to Make Learners More Self-Directed and to Facilitate Differentiated Instruction

Oulu University Teacher Training School

Arizona State University, AZ

2 months, beginning January 2020

Total grantees for Fulbright Distinguished Awards in Teaching Program: 2

Fulbright Finland Travel Grants for Institutional Partnership Building

for a short visit in the U.S.

Bisi, Anita

International Relations Manager

Institutional Partnership Building

Aalto University

Texas A&M University, TX

November 2019

Total grantees for Fulbright Finland Travel Grants for Institutional Partnership Building: 1

Fulbright Mid-Career Professional Development Grants

for professional development projects

Eronen, Lasse

Mathematics Education

Fostering Self-Regulation to Build Student Ownership of Learning

University of Eastern Finland, Joensuu

Washington State University Vancouver, WA

The grant is cost-shared with University of Eastern Finland, Joensuu

2 months, beginning January 2020

Kangas, Pirjo

Library and Information Science
Artificial Intelligence in Research Libraries
Humak University of Applied Sciences, Turku
University of Maryland, College Park, MD
3 months, beginning September 2019

Pakanen, Aulikki

Interdisciplinary Studies
A Phenomenon-Based Approach to Digitalization
Ministry of Defence of Finland, Helsinki
Georgetown University, DC
4 months, beginning August 2019

Total grantees for ASLA-Fulbright Mid-Career Professional Development Grant: 3

Fulbright Finland Renewal Grants

for continuing studies after the initial grant year

Akrenius, Mikaela

ASLA-Fulbright Graduate Grant 2015-2016
Psychology
Completing a Doctoral Degree in Cognitive Science in the U.S.
Indiana University of Bloomington, IN
9 months, beginning August 2019

Ilvesmäki, Henrik

ASLA-Fulbright Graduate Grant 2018-2019
Building Architecture
Completing a Master's degree in Architecture in the U.S.
Harvard University, MA
7 months, beginning August 2019
Fulbright Finland Centennial Travel Grant in Architecture, Design and the Visual Arts

Lihr, Tuomas

ASLA-Fulbright Graduate Grant 2018-2019
Law, Economics and Global Affairs
Completing a Master's degree in Global Affairs in the U.S.
Yale University, CT
7 months, beginning August 2019

Moisio, Agneetta

Fulbright Finland Partnership Award with Vanderbilt University

Social Sciences

Completing a Bachelor's degree in Political Science in the U.S.

Vanderbilt University, TN

Hilppa A.K. Roby Scholarship

7,5 months, beginning August 2019

Rusi, Inka

ASLA-Fulbright Graduate Grant 2017-2018

Film Directing

Completing Master's degree in Film in the U.S.

California Institute of the Arts, CA

9 months, beginning August 2019

Takkinen, Jaakko

ASLA-Fulbright Graduate Grant 2013-2014

Religious Studies

Completing a Doctoral degree in Religious Studies the U.S.

University of California, Santa Barbara, CA

9 months, beginning August 2019

Tikka, Iida

ASLA-Fulbright Graduate Grant 2018-2019

International Relations

Completing a Master's degree in Security Studies in the U.S.

Georgetown University, D.C.

9 months, beginning August 2019

Total grantees for Fulbright Finland Renewal Grants: 7

Fulbright Leaders for Global Schools Travel Grants to the U.S.

travel grant program for Finnish school administrators

Mykrä, Tarja

Education Administration

Participation in The Association for Supervision and Curriculum Development (ASCD) Conference on Educational Leadership in Maryland

Mercuria Business College, Vantaa

November 2019

Rangell, Pasi

Education Administration

Participation in The Association for Supervision and Curriculum Development (ASCD) Conference on Educational Leadership in Maryland

Seminaari School, Hämeenlinna

November 2019

Rapo, Anne-Marie

Education Administration

Participation in The Association for Supervision and Curriculum Development (ASCD) Conference on Educational Leadership in Maryland

Espoo International School

November 2019

Total grantees for Fulbright Leaders for Global Schools Travel Grants to the U.S.: 3

Fulbright Finland Foundation Grantees 2019-2020 in Finland

Fulbright Distinguished Chairs Program

for lecturing and research in higher education institutions in Finland

Buchanan, Scott

Fulbright Bicentennial Chair in American Studies

Political Science

Understanding the Complexities of U.S. Politics

The Citadel, The Military College of South Carolina, SC

University of Helsinki

7 months, beginning August 2019

Coulombe, Roger

Fulbright-Saastamoinen Foundation Distinguished Chair in Health Sciences

Toxicology and Biomedicine

Metabolic Disease: Therapy and Prevention Through Dietary Improvement

Utah State University, UT

University of Eastern Finland, Kuopio

2 months, Flex grant for academic years 2018-2020

Du, Shuili

Fulbright-Hanken Distinguished Chair in Business and Economics

Marketing

New Challenges in Corporate Social Responsibility in the Age of Artificial Intelligence

University of New Hampshire, NH

Hanken School of Economics, Helsinki

5 months, beginning August 2019

Katz Rothman, Barbara

Fulbright-Saastamoinen Foundation Distinguished Chair in Health Sciences

Sociology of Health and Illness

Diagnosing Metabolic Disorders: Genetic Testing and Human Concerns

City University of New York, NY

University of Eastern Finland, Joensuu

2 months, Flex grant for academic years 2018-2020

Klinefelter, Anne

Fulbright-Nokia Distinguished Chair in Information and Communications Technologies

Law

Comparative Privacy Law and Impact of the Right to be Forgotten on Libraries

University of North Carolina at Chapel Hill, NC

University of Helsinki

4 months, beginning August 2019

Mumey, Brendan

Fulbright-Nokia Distinguished Chair in Information and Communications Technologies

Computer Science

Computational Challenges Arising from Pangenomics

Montana State University, Bozeman, MT

University of Helsinki

3 months, beginning January 2020

Sandeen, Sharon

Fulbright-Hanken Distinguished Chair in Business and Economics

Business Law

Comparative Information Governance Practices in the United States and European Union

Mitchell Hamline School of Law, MN

Hanken School of Economics, Helsinki

5 months, beginning August 2019

Yang, Bin

Fulbright-Aalto University Distinguished Chair

Biological Systems Engineering

Deploymerization of Lignin to Monomeric Aromatics for Production of Value-Added Chemicals

Washington State University, Pullman, WA

Aalto University

6 months, beginning August 2019

Total grantees for Fulbright Distinguished Chairs Program: 8

Core Fulbright U.S. Scholar Program

Aldea, Andreea Smaranda

Philosophy

Transcendental Phenomenology as Critique – Limits, Possibilities, and Beyond

Kent State University, OH

University of Jyväskylä

5 months, beginning August 2019

Confortini, Catia

Peace & Justice Studies

New Directions for Feminist Peace Research - Gender, Violence, and Global Health: Mapping Intersections

Wellesley College, MA

Tampere University

6 months, beginning July 2019

Devaney, Thomas

Fulbright-University of Turku Scholar Award

History

Emotion, Pilgrimage, and Community in Early Modern Spain

University of Rochester, NY

University of Turku

8 months, beginning August 2019

Donnellan, John

Fulbright-TUAS Scholar Award

Management

Business Management and Leadership Teaching at TUAS

New Jersey City University, NJ

Turku University of Applied Sciences

2,5 months, beginning January 2020

Dorman, David

Fulbright-Saastamoinen Foundation Grant in Health and Environmental Sciences

Veterinary Toxicology

Systematic Review in Toxicology and Its Impact on Chemical Risk Assessment

North Carolina State University, NC

University of Eastern Finland, Kuopio

2,5 months, beginning January 2020

Haapala, Karl

Fulbright-Tampere University Scholar Award

Mechanical Engineering

Using Machine Learning and Process Modeling to Improve Economic, Environmental, and Social Performance of Metal-Based Additive Manufacturing Processes

Oregon State University, OR

Tampere University

7,5 months, beginning August 2019

Harville, Emily

Epidemiology

Transgenerational Influences on Birth Outcomes

Tulane University, LA

Tampere University

3,5 months, beginning January 2020

Helling, William

Fulbright-Haaga-Helia Scholar Award

Library and Information Science

Developing International Methods, Materials, and Content in Library and Information Science for Cross-Campus Collaboration

Indiana University - Purdue University Indianapolis, IN

Haaga-Helia University of Applied Sciences

3 months, beginning January 2020

Honea, Joy

Medical Sociology and Gender Studies

Getting Through the Long Winter: Analysis of Gender Differences in Suicidality in Finland and Development of Intervention Strategies for the Northern Climates

Montana State University, Billings, MT

Tampere University

3 months, beginning January 2020

Koenig, Gary

Chemical Engineering

Energy Storage Thin Films via Engineered Thermal Spray Processes

University of Virginia, VA

Tampere University

2 months, beginning January 2020

Larsen, Laurel

Fulbright-Saastamoinen Foundation Grant in Health and Environmental Sciences

Environmental Sciences

Direct Delineation of Peatland Feedbacks in Support of Forecasting Climate Futures

University of California, Berkeley, CA

University of Eastern Finland, Joensuu

7 months, Flex grant for academic years 2019-2021

Lear, Benjamin

Fulbright-Tampere University Scholar Award

Chemistry

Modeling Ligand Control Over Electronic Properties in Metallic Nanoparticles

Pennsylvania State University, PA

Tampere University

8,5 months, beginning August 2019

Presser, Lois

Fulbright-Tampere University Scholar Award

Criminology

Narrative Criminology: Theory and Methods

University of Tennessee, Knoxville, TN

Tampere University

8,5 months, beginning August 2019

Stone, Matthew

Fulbright-Haaga-Helia Scholar Award

Hospitality and Tourism Management

Teaching in Hospitality and Tourism Management

California State University, Chico, CA

Haaga-Helia University of Applied Sciences

4 months, beginning August 2019

Total grantees for Core Fulbright U.S. Scholar Program: 14

Fulbright Arctic Initiative Research Award**Rink, Elizabeth**

Public Health, Social Work, Anthropology

Reproductive Health Justice in Arctic Indigenous Communities: A Comparative Analysis of Reproductive Health

Traditional Knowledge, Resources, Systems and Policies

Montana State University, MT

Thule Institute; University of Oulu

Program term: May 2018-October 2019

Total grantees for Fulbright Arctic Initiative Research Program: 1

Fulbright U.S. Student Program**Anderson, Kayleigh**

Fulbright-University of Turku Graduate Award

Gender Studies

Completing Master's degree in Gender Studies

Graduate of University of Kansas, KS

University of Turku

Banks, Jordan

Fulbright-LUT University Graduate Award

Energy Technology

Completing Master's degree in Bioenergy Systems

Graduate of University of Illinois at Urbana-Champaign, IL

LUT University, Lappeenranta

Blair, Bruce

Fulbright-EDUFI Fellowships

Political Science

Impact of Policy Narratives on the Siting of the Onkalo Nuclear Waste Repository

Idaho State University, ID

University of Jyväskylä

Bogdan, Anna

Fulbright-University of Helsinki Graduate Award

International Affairs and Public Policy

Completing Master's degree in Global Politics and Communication

Graduate of Princeton University, NJ

University of Helsinki

Carranza, David

Fulbright-Tampere University Graduate Award

Public Health

Completing a Master's degree in Public and Global Health

Graduate of University of the Pacific, Stockton, CA

Tampere University

Hahnert, Eric

Chemical Engineering

Nano-Cellulosic Systems for Energy-Autonomous Water Contamination Monitoring

University of Louisville, KY

Aalto University

Haskins, Alexis

Fulbright-EDUFI Fellowships

Environmental Science and Sustainability

The Perceived Benefits and Uses of Nature-Based Materials on Human Immune Systems

Graduate of Colorado State University, CO

University of Helsinki

Martin, Erica

Fulbright-LUT University Graduate Award

International Business

Completing Master's degree in International Marketing and Management

Graduate of Virginia Tech, VA

LUT University, Lappeenranta

McGinley, Thomas

Fulbright-LUT University Graduate Award

Business

Completing Master's degree in International Marketing Management

Graduate of University of Scranton, PA

LUT University, Lappeenranta

Meierhofer, Melissa

Fulbright-EDUFI Fellowships

Wildlife and Fisheries Sciences

Texas Winter Roosts and Bats Prior to the Arrival of White-Nose Syndrome

Texas A&M University, TX

Finnish Museum of Natural History LUOMUS, Helsinki

Perry, Brittany

Biomedical Sciences

Global Mapping of the Finnish Maternity Package

Graduate of University of South Florida, FL

Tampere University

Schubbe, Jacob

Fulbright-LUT University Graduate Award

Mechanical Engineering

Completing Master's degree in Mechatronic System Design

Graduate of University of Maryland, Baltimore County, MD

LUT University, Lappeenranta

Tunyi, Jude

Fulbright-Tampere University Graduate Award

Biomedical Technology

Completing a Master's degree in Biomedical Technology

Graduate of University of Washington, WA

Tampere University

Yoncha, Anne

Fulbright-EDUFI Fellowships

Fine Arts

Re:Peat (Layers of Peat in Northern Finland: a Look and Listen)

University of Montana, MT

Natural Resources Institute Finland LUKE

Total grantees for Fulbright U.S. Student Program: 14

Mid-Career Professional Development Grant

for professional development projects

Fedewa, Alicia Lynn

School Psychology

The Intersection of Physical Activity and Education: Optimizing Global Learning Through a Finnish Blueprint

University of Kentucky, KY

University of Jyväskylä

2,5 months, beginning January 2020

Total grantees for Mid-Career Professional Development Grant: 1

Fulbright Distinguished Awards in Teaching

A semester-long program for primary and secondary level educators

Han, Melissa

Education

The Secrets of Finland's Phenomena-Based Instructional Alignment with The National Core Curriculum

Baker Elementary, CA

University of Jyväskylä

2,5 months, beginning January 2020

Joslyn, Pamela

Science

Unleashing the Design Process

Central Middle School, IA

University of Helsinki

2,5 months, beginning January 2020

Leslie, Leland

Arts, Social Studies, Special Education

Art Experiences in Phenomenon-Based Learning: A Multi-Curricular Pathway for Visual Literacy

Central Ninth Grade Center, OK

University of Helsinki

2,5 months, beginning January 2020

Pourrabi, Maedeh

ESL and Social Studies

Global Competency in Schools: Empowering Students Through the United Nation's Sustainable Development Goals

Patrick Henry Elementary, VA

University of Jyväskylä

2 months, beginning January 2020

Ransom, Ann

Science

Learning from Finland's Shifting Educational Paradigm; Perspectives on Phenomenon-Based Instruction

University Preparation Charter School at CSUCI, CA

University of Jyväskylä

2 months, beginning January 2020

Turner, Kelsea

Social Studies

Participation and Influence: Finnish Approaches to Cultivating Agency and Purpose in Adolescents

Spartanburg Day School, SC

University of Jyväskylä

2,5 months, beginning January 2020

Total grantees for Fulbright Distinguished Awards in Teaching Program: 6

Inter-Country Travel Grants

for one week lecturing visits by U.S. Fulbright scholars based in another country to Finnish universities and universities of applied sciences

Fath, Brian

Sustainability

Guest Lecture and Workshops

Towson University, MD

Current Fulbright host and program: Masaryk University, Czech Republic; U.S. Fulbright Scholar Program

IC host in Finland: University of Helsinki

January 2020

Olson, Laura

Policy Studies

Guest Lectures and Future Collaboration

Clemson University, SC

Current Fulbright host and program: University of Bari, Italy; U.S. Fulbright Scholar Program

IC host in Finland: The Donner Institute, Turku

February 2020

Information on awarded grants will be updated after selections have been made

Total grantees for the Inter-Country Travel Grant Program: 2

Fulbright Specialist Program

for short-term lecturing and professional collaboration visits by U.S. faculty and professionals to Finnish universities and universities of applied sciences

Information on awarded grants will be updated after selections have been made

Maher, Mary

Maternal and Child Health

Global Health and Leadership

Nazareth College of Rochester, NY

Laurea University of Applied Sciences, Vantaa

6 weeks, beginning August 2019

Stringfellow, William

Environmental Science

Ecological Engineering Course: Hydrology and Nutrient Cycles

Berkeley National Laboratory, CA

University of Turku

6 weeks, beginning August 2019

Toenjes, John

Education

Distance Learning in the Arctic: a Model For Performing Arts

University of Illinois at Urbana-Champaign, IL

Turku University of Applied Sciences; Oulu University of Applied Sciences; Savonia University of Applied Sciences

3 weeks, beginning November 2019

Total grantees for Fulbright Specialist Program: 3

TOTAL NUMBER OF GRANTEES

FINAL LIST

Finnish grantees: 45

U.S. grantees: 49

Total: 94

Fulbright Finland Foundation

The Fulbright Finland Foundation is an independent not-for-profit based in Helsinki, Finland. With the purpose of promoting a wider exchange of knowledge and professional talents through educational contacts between Finland and the United States, the Foundation collaborates with a range of government, foundation, university and corporate partners on both sides of the Atlantic to design and manage study and research scholarships, leadership development programs and internationalization services.

The Foundation supports the internationalization of education and research in Finland, and helps U.S. and Finnish institutions create linkages. Under its Internationalization Services the Foundation organizes themed study tours to the United States for Finnish higher education experts, runs the highly popular Fulbright Speaker Program, the Fulbright Dialogues series, and the Transatlantic Roundtables, as well as organizes several national Fulbright Seminars every year.

The Foundation is funded by the Finnish Ministry of Education and Culture, the U.S. Department of State, the Finland-America Educational Trust Fund, private foundations, Finnish and U.S. higher education institutions, alumni of the Fulbright Finland programs, and private donors. Over 70 % of the Foundation's core funding originates from Finland, and advancement, fundraising and sponsored grants are a central part of the operation. A key strength of the Foundation is the consistent strategic engagement of the alumni. Over 5 700 Finns and Americans have received a grant from the Finnish-American program since its inception in 1949 and the Fulbright Finland Foundation runs an active and rapidly growing alumni network in both countries.

The Board of Directors of the Fulbright Finland Foundation consists of eight members appointed by the Finnish Ministry of Education and the U.S. Embassy in Finland. The U.S. Ambassador to Finland serves as the Honorary Chair of the Board. The Foundation office is located in Helsinki. The Foundation is managed by the CEO together with 11 staff members.

Further information:

Fulbright Finland Foundation

Hakaniemenranta 6 (5 floor), 00530 Helsinki

+358-44-5535-286

office@fulbright.fi, www.fulbright.fi